| including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | |--|---|--|-------------------------------|--|--------------------------------|--| | 1. REPORT DATE FEB 2010 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Enhanced Corrosio | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Sikorsky Aircraft, Materials and Process Engineering Enhanced, 6900 Main Street, Stratford, CT, 06601 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO 2010 U.S. Army Co | orrosion Summit, H | untsville, AL, 9-11 F | Feb. U.S. Governi | nent or Fede | ral Rights License | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ### H-60 Corrosion Performance - DoD Corrosion Prevention and Control directives emphasize fleet readiness as well as cost and man hour reductions through "designed in" corrosion resistance - Corrosion improvements incorporated into UH-60M and MH-60S/R ### **Corrosion Drivers** - Faying surfaces (mostly interior airframe) - Primer-only insulation between mating parts - Hardware and fasteners - Dissimilar metals - Water traps - Antennae and electrical grounding points - Mounting surfaces with low resistivity requirements have minimum finishes - Wear surfaces - Vibration \rightarrow wear \rightarrow corrosion ### Design for Corrosion Prevention ### MIL-DTL-64159 Exterior Topcoat for UH-60M - Improved Weather Resistance / UV Stability&Resistance (degradation that allows moisture to reach primer and base metal) - Improved Flexibility (cracks in paint near rivets, faying surfaces allow moisture intrusion) ### High Speed Machined Airframe Components **Sheet Metal Components** **HSM Components** ### High Speed Machined Airframe Components **Sheet Metal Components** **HSM Components** #### Corrosion Benefits of High Speed Machined Components - Replaces multiple sheet metal parts - Eliminates mating surfaces prone to crevice corrosion - Eliminates holes prone to corrosion - Eliminates dissimilar fasteners prone to galvanic corrosion - Added clear polyurethane at detail level; topcoat of faying surfaces and nut plate locations - Reduced assembly time and shop waste material - Environmentally friendlier reduced solvent from cleaning, reduced chromated sealant, reduced waste #### Wet Installation of Interior Fasteners - Wet installation for low water level regions - Removable fasteners installed with non-curing sealant - Permanent fasteners installed with curing sealant ### Added Protection for Nutplate Installation ## Rivetless Nutplates - Easier and faster installation - Eliminates 9 installation steps - Improved corrosion resistance - Eliminates dissimilar metals - Eliminates two holes - Improved fatigue life - Meets NASM25027 torque and push out requirements - Easier Replacement - Can replace threaded nut insert without removing entire nutplate # Rivetless Nutplates # Added Faying Surface Sealing - Interior faying surfaces traditionally anodized and primed only - Enhanced protection incorporates sealing mating surfaces with polysulfide sealant ## Improved Sealing Materials #### AMS 3265 Sealant - Corrosion inhibiting - Non-chromated - Polysulfide base; compatible with currently used AMS-S-8802 material #### **Conductive Sealant** - Corrosion inhibiting - Non-chromated - Nickel-fillers provide electrical conductivity - Qualification testing underway # Fluid Fog Filming - Non aerosol, lanolin based corrosion preventative material - Fluid film sprayed into lower tub and bilge areas of Navy aircraft - Lanolin material wicks into crevices and displaces water ### Dry-to-Touch CPC - Dry-to-touch, water displacing, corrosion preventative material - Sprayed onto tail cone interior, lower tub, and bilge regions ### Polyurethane Gel Floor Tape - Corrosion due to lack of "memory" in PTFE floor tape. Permanent set allows water entry when airframe flexes during flight - Polyurethane gel floor tape, field tested by NAVAIR, has shown a significant improvement in corrosion performance for the H-60 cabin tub #### Conductive Polyurethane Gel Antenna Gaskets - Conductive polyurethane gel gaskets, field tested by NAVAIR, show significant improvement in corrosion performance - Result is reduced maintenance and extended inspection intervals ### NavalHawk Tail Drive Shaft - Corrosion prevalent at titanium flange and aluminum tube - Drive shaft faying surface is sealed with AMS-S-8802, but loss of adhesion can occur as the part flexes during flight - Testing has proven that anodizing the titanium flange and using AMS 3265 corrosion inhibiting sealant will prevent corrosion ### **HVOF** Coatings for Landing Gear Components - Hard chrome replacement with WC-CoCr coating applied by HVOF process - New coating provides improved corrosion performance - HVOF process produces dense, wear resistant coating - Chrome plating is inherently microcracked due to internal tensile stresses, leading to corrosion underneath the coating - Qualification program complete, ECP in process #### UH-60M Corrosion Prevention Control (CPC) Implementation #### MH-60S Corrosion Prevention Control (CPC) Implementation